


分布式DC面临的挑战及解决之道 How we meet the challenges brought by Distributed Data Contor

Distributed Data Center

Zhiyuan Cai, Yin Ding Huawei


Original Central DC


Distributed DC


Challenges

- Resource provision
 - How to schedule an OpenStack instance to create VM, volume
- Networking
 - How to connect VMs in different OpenStack instances
- Scaling
 - How to scale OpenStack cloud


Meet Tricircle

 Tricircle provides an OpenStack API gateway and networking automation to allow multiple OpenStack instances, spanning in one site or multiple sites or in hybrid cloud, to be managed as a single OpenStack cloud.


Tricircle provides OpenStack federation affinity


Tricircle provides cross OpenStack network automation


- One AZ may contain more than one OpenStack
- Networking should be taken good care of to not ruin user's expectation
 - VM1 and VM6 should be able to communicate with each other since they are both in Net1
 - VM1 and VM8 should be able to communicate with each other via Router


Tricircle provides modularized scaling


- Capability expansion is headache
- Utilize tested and verified building block for capacity expansion
- Treat one OpenStack as one building block
- Tricircle provides API to create a new pod(one OpenStack instance)


Architecture of Tricircle


Example – VM & volume colocation


- (1) User sends VM create request specifying availability zone parameter as AZ1
- (2) AZ1 has two pods, Nova API gateway schedules one pod(Pod1) and bind this user to that pod in AZ1
- (3) Nova API gateway sends request to Pod1
- (4) Nova API gateway caches routing information
- (5) User sends volume create request specifying availability zone parameter as AZ1
- (6) Query DB to get user-pod binding information
- (7) Cinder API gateway sends request to Pod1
- (8) Cinder API gateway caches routing information

resource routing table

Id, top_id, bottom_id, pod_id,
project id, resource type


pod binding table

id, project id, pod id


Example - network automation


Example - network automation


Example - network automation


Welcome to join us

- Wiki of Tricircle:
 - https://wiki.openstack.org/wiki/Tricircle
- Play and contribute:
 - https://github.com/openstack/tricircle
- Design document:
 - https://docs.google.com/document/d/18kZZ1snMOCD9IQvUKI5NVDzS ASpw-QKj7l2zNqMEd3g


Cloud Native OpenStack

- Cloud Native applications:
 - Applications or Services that are containerpackaged, dynamically scheduled and microservices oriented
- Container on OpenStack Challenges
 - Network
 - Storage


Popular Cloud Providers

	Amazon	Google	Microsoft	Rackspace	Redhat
VM + Container Network	All VPC Network	Overlay	Overlay	Overlay	Overlay
Container Storage	Host Mount Volumns/ EBS volume	GCE provide Persistent volume		hostPath	Ceph, Gluster, NFS (iscsi)
Orchestration of (Mix use of PM/VM/Container Cluster)	No	No	No	No	No


Our Approach

- Kuryr:
 - One Network Management:


VM + Container


- Fuxi:
 - Connect containers with OpenStack Cinder


Networking with Kuryr


Neutron Server


Network


 create VM, Container on the same Network no matter Containers in VM or Bare Metal


With TriCircle Network Automation


- Networking has be taken good care of
 - Container1, container2 and container3 should be able to communicate with each other since they are both in Net1
 - Container3 and Container4 should be able to communicate with each other via Router


Storage

- In OpenStack, a Kubernetes volume
 - uses hostPath volume mounts a file or directory from the host node's file system.
- With Fuxi
 - Simply mounts Cinder volume to the host for kubelet


What we achieve

- Bring Container as the First-Class resource in OpenStack
- One network management
- Stateful Container with persistent storage in OpenStack


Thanks

